

Perceived shininess and rigidity - Measurements of shape-dependent specular flow of rotating objects

Katja Doerschner⁽¹⁾, Paul Schrater^(1,2), Dan Kersten⁽¹⁾

University of Minnesota

Radiance Workshop, October 1-2, 2007

Overview

1. Introduction & Motivation
2. Experiment: Shininess-Rigidity
3. Velocity Measurements of Specular Flow (*work in progress*)

Radiance Workshop, October 1-2, 2007

Overview

1. Introduction & Motivation
2. Experiment: Shininess-Rigidity
3. Velocity Measurements of Specular Flow (*work in progress*)

Radiance Workshop, October 1-2, 2007

Introduction

Specular Reflection:

- Reflection of a scene point by a mirror-like surface (not just highlights)

Radiance Workshop, October 1-2, 2007

Introduction

Specular Reflection:

- Reflection of a scene point by a mirror-like surface (not just highlights)
- is visible only where the surface normal is oriented halfway between the direction of incoming light and the direction of the viewer

Oren, Nayar, IJCV, 1996

Radiance Workshop, October 1-2, 2007

Introduction

Specular Flow:

- Flow of virtual features on the specular surface due to:
 - Camera Motion
 - Observer Motion
 - Object Motion

Radiance Workshop, October 1-2, 2007

Introduction

Specular flow contains information:

- The shape of an object
 - *A theory of specular surface geometry.* Michael Oren, Shree K. Nayar, *IJCV*, 24(2):105-124, 1996
 - *Specular Flow and the Recovery of Surface Structure.* Stefan Roth, Michael Black, *CVPR*, vol.2, pp.1869-1876
 - *Specular reflections and the perception of shape.* Roland W. Fleming, Antonio Torralba, Edward Adelson, *JOV*, 2004, (9) 798-820.
 - ...

Radiance Workshop, October 1-2, 2007

Introduction

Specular flow contains information:

- The shape of an object
- The material
 - ***Distinguishing shiny from matte.*** Bruce Hartung, and Dan Kersten (2002). [Abstract]. *Journal of Vision*, 2(7), 551a, <http://journalofvision.org/2/7/551>

Radiance Workshop, October 1-2, 2007

Introduction

Specular flow contains information:

- The shape of an object
- The material
 - **Distinguishing shiny from matte.** Bruce Hartung, and Dan Kersten (2002). [Abstract]. *Journal of Vision*, 2(7), 551a, <http://journalofvision.org/2/7/551>

- **Specular Flow and the perception of surface reflectance.** Stefan Roth, Fulvio Domini, Michael J. Black. (2003). [Abstract]. *Journal of Vision*, 3(9), 413a, <http://journalofvision.org/3/9/413/>

Radiance Workshop, October 1-2, 2007

Introduction

Roth et. al, 2003.
- No spatial information
- Flow across a sphere

Figure 3: Scene setup (left – convex shape,

– concave shape).

Discrimination between concave and convex

Figure 2: Motion traces showing the flow of random dots corresponding to diffuse and specular motion.

Radiance Workshop, October 1-2, 2007

Introduction

Roth et. al, 2003.
- No spatial information
- Flow across a sphere

BUT THIS DIDN'T LOOK SHINY!

Figure 2: Motion traces showing the flow of random dots corresponding to diffuse and specular motion.

Radiance Workshop, October 1-2, 2007

Introduction

Roth et. al, 2003.
- No spatial information
- Flow across a sphere

BUT THIS DIDN'T LOOK SHINY!

WHY?

Figure 2: Motion traces showing the flow of random dots corresponding to diffuse and specular motion.

Radiance Workshop, October 1-2, 2007

Introduction

Some important information must be missing in the Roth et al. displays.

We want to find out what properties drive the percept of shininess when looking at specular flow patterns.

Radiance Workshop, October 1-2, 2007

Introduction

Possibility 1:

- Properties of the reflected environment important?
(e.g. Fleming et. al, Real World Illuminations and the perception of surface gloss, 2003)

Radiance Workshop, October 1-2, 2007

Introduction

Possibility 1:

- Properties of the reflected environment important?
(e.g. Fleming et. al, Real World Illuminations and the perception of surface gloss, 2003)

Possibility 2:

- Shape (surface curvature)?

Radiance Workshop, October 1-2, 2007

Introduction

Possibility 1:

- Properties of the reflected environment important?
(e.g. Fleming et. al, Real World Illuminations and the perception of surface gloss, 2003)

Possibility 2:

- Shape (surface curvature)?

Specular highlight motion:

Relative displacement is negatively related to the magnitude of surface curvature (Highlights cling to regions of high curvature)

Photometric Invariants related to solid shapes. Jan J. Koenderink and Andrea J. van Doorn, Optica Acta, 27(7), pp.981-996 (1980).

Radiance Workshop, October 1-2, 2007

Introduction

Possibility 1:

- Properties of the reflected environment important?
(e.g. Fleming et. al, Real World Illuminations and the perception of surface gloss, 2003)

Possibility 2:

- Shape (surface curvature)?

Specular highlight motion:

Relative displacement is negatively related to the magnitude of surface curvature (Highlights cling to regions of high curvature)

Photometric Invariants related to solid shapes. Jan J. Koenderink and Andrea J. van Doorn, *Optica Acta*, 27(7), pp.981-996 (1980).

Highlight velocity affects perceived surface curvature.

More curved at lower velocities, less curved at high velocities.

Recognition and Perceptual use of Specular Reflections. Anya C. Hurlbert, B. G. Cumming, A. J. Parker. *Inv. Ophth. Vis. Sci. Suppl.* Vol 32, No 4 (1991).

Radiance Workshop, October 1-2, 2007

Overview

1. Introduction & Motivation
2. Experiment: Shininess-Rigidity
3. Velocity Measurements of Specular Flow (*work in progress*)

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Stimuli:

<http://gl.ict.usc.edu/Data/HighResProbes/>

- Environment maps [Possibility 1]

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Stimuli:

<http://gl.ict.usc.edu/Data/HighResProbes/>

- Environment maps [Possibility 1]

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Stimuli:

- Shapes [Possibility 2]

$$f(x, y, z) = \left[\left| \frac{x}{r_x} \right|^{2/n_2} + \left| \frac{y}{r_y} \right|^{2/n_2} \right]^{n_2/n_1} + \left| \frac{z}{r_z} \right|^{2/n_1}$$

Superellipsoids

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Stimuli:

Naturalness of reflected environment

Corner—roundedness of shape

Rendering:
Radiance

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Stimuli:

Naturalness of reflected environment

Corner –roundedness of shape

*Rendering:
Radiance*

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Stimuli:

- Specular flow through object motion

- Quicktime movies

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Stimuli: Set UFFIZI

61 frames @ 50 frames/second, G5 workstation Sony GDMC520
(1024x1280) Refresh rate 75 Hz, NVIDIA GeForce 6800 UltraDLL

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Task & Procedure:

- Experiment I – **Rating apparent shininess** of the object on a scale from 1 (matte) to 7 (most shiny)

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Task & Procedure:

- Experiment I – Rating apparent shininess of the object on a scale from 1 (matte) to 7 (most shiny)
- Experiment II – Rating apparent rigidity on a similar scale

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Task & Procedure:

- Experiment I – Rating apparent shininess of the object on a scale from 1 (matte) to 7 (most shiny)
- Experiment II – Rating apparent rigidity on a similar scale
- Prior to experiments observers were familiarized with the concepts of shininess and rigidity
- Clips could be re-viewed if desired
- Order of experiments counterbalanced across observers
- Each condition (60) repeated 8 times, randomized order of presentation.
- Experimental software written in Matlab using Psychtoolbox (Brainard, 1997)

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Results: *Shininess*

GRACE

* $F(3,28), p < 0.01$ (illumination)

* $F(5,42), p < 0.01$ (shape)

UFFIZI

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Results: *Rigidity*

GRACE

* $F(3,28), p < 0.01$ (illumination)

* $F(5,42), p < 0.01$ (shape)

UFFIZI

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Results: *Shininess*

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Results: *Rigidity*

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Summary:

1. Perceived shininess of objects depends on the “naturalness” environment map (but not always).

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Summary:

1. Perceived shininess of objects depends on the “naturalness” environment map (but not always).
2. Perceived shininess depends on shape – cuboidal objects appear more shiny than ellipsoidal ones

Radiance Workshop, October 1-2, 2007

Experiment

Which properties drive the percept of shininess when observing specular flow patterns?

Summary:

1. Perceived shininess of objects depends on the “naturalness” environment map (but not always).
2. Perceived shininess depends on shape – cuboidal objects appear more shiny than ellipsoidal ones
3. Objects that look rigid also tend to look shiny (in our set).

Radiance Workshop, October 1-2, 2007

Experiment

Which properties drive the percept of shininess when observing specular flow patterns?

Intermediate Conclusions:

Possibility 1:

- Are properties of the reflected environment important?

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Intermediate Conclusions:

Possibility 1:

- Are properties of the reflected environment important?

Doesn't seem to be the whole story

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Intermediate Conclusions:

Possibility 1:

- Are properties of the reflected environment important?

Doesn't seem to be the whole story

- Natural environment maps: ellipsoidal objects look significantly less shiny than cuboidal ones

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Intermediate Conclusions:

Possibility 1:

- Are properties of the reflected environment important?

Doesn't seem to be the whole story

- Natural environment maps: ellipsoidal objects look significantly less shiny than cuboidal ones
- Not-so-natural maps: the most cuboidal shapes still look very shiny

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Intermediate Conclusions:

Possibility 1:

- Are properties of the reflected environment important?

Doesn't seem to be the whole story

- Natural environment maps: ellipsoidal objects look significantly less shiny than cuboidal ones
- Not-so-natural maps: the most cuboidal shapes still look very shiny

Possibility 2:

- Shape?

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Intermediate Conclusions:

Possibility 2:

- Shape.

Observation:

- Shape (corner-curvedness) appears to give rise to different image velocity patterns for shiny (rigid) and matte (non-rigid) objects!

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Intermediate Conclusions:

Possibility 2:

- Shape.

Observation:

- Shape (corner-curvedness) appears to give rise to different image velocity patterns for shiny (rigid) and matte (non rigid) objects!

Proposal:

1. These distinct image velocity patterns for rotating shiny and non-shiny objects may be used by human observers as a cue to shininess.

Radiance Workshop, October 1-2, 2007

Experiment Which properties drive the percept of shininess when observing specular flow patterns?

Intermediate Conclusions:

Possibility 2:

- Shape.

Observation:

- Shape (corner-curvedness) appears to give rise to different image velocity patterns for shiny (rigid) and matte (non rigid) objects!

Proposal:

1. These distinct image velocity patterns may be used by human observers as a cue to shininess.
2. Image velocities of the matte teapot and the ellipsoidal specular shapes have something in common – which give rise to these objects' matte appearance.

Radiance Workshop, October 1-2, 2007

Overview

1. Introduction & Motivation
2. Experiment: Shininess-Rigidity
3. Velocity Measurements of Specular Flow (*work in progress*)

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Specular flow: Setup

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Specular flow: Superellipsoid $n1=0.3$

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Specular flow: Superellipsoid $n_1=.07$

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Specular flow: Superellipsoid $n_1=1.0$

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Shape-dependent differences in specular velocities for perceived shiny and non-shiny specular objects.

"Velocity contrast"

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Shape-dependent differences in specular velocities for perceived shiny and non-shiny specular objects.

- Let's verify this with actual measurements on our experimental stimuli.

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Spatiotemporal filtering

Derpanis & Gryn 2004. "Three-dimensional n th derivative of Gaussian Separable Steerable Filters"

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Spatiotemporal filtering

Derpanis & Gryn 2004. "Three-dimensional n th derivative of Gaussian Separable Steerable Filters"

Good estimate for this pixel's velocity (magnitude and direction)

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Environment map: 3D Perlin noise

<http://mrl.nyu.edu/~perlin/noise/INoise.java>

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Stimuli

$n1=0.3$
Angular velocity: 0.1 deg per frame
9 frames

$n1=1.0$
Angular velocity: 1.0 deg per frame
9 frames

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Results:

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Results:

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Next steps: Analyzing velocity maps for all pixels

Shiny:
2 cluster – (relative) slow & fast
- opposing in direction

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Next steps: Analyzing velocity maps for all pixels

Shiny:
2 cluster – (relative) slow & fast
- opposing in direction

Matte:
1 cluster: slow – multiple directions

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Next steps: Analyzing velocity maps for all pixels

Shiny:
2 cluster – (relative) slow & fast
- opposing in direction

Matte:
1 cluster: slow – multiple directions

Wait! one more

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Next steps: Analyzing velocity maps

Shiny:
2 cluster – (relative) slow & fast
- opposing in direction

Matte & nonrigid:
1 cluster: slow – multiple directions

Matte & rigid:
1 cluster: slow – one direction

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Summary

- Since Roth et. al simulated specular flow on a sphere, the resulting flow pattern lacked the velocity contrast necessary for the percept of shininess

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Summary

- Since Roth et. al simulated specular flow on a sphere, the resulting flow pattern lacked the velocity contrast necessary for the percept of shininess
- In our experiment, the more ellipsoidal an object, the lower the velocity contrast – the less shiny the object appears to the observer

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Summary

- Since Roth et. al simulated specular flow on a sphere, the resulting flow pattern lacked the velocity contrast necessary for the percept of shininess
- In our experiment, the more ellipsoidal an object, the lower the velocity contrast – the less shiny the object appears to the observer
- Objects appear nonrigid (and matte) when velocity contrast is low and velocity directions across the object vary

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

Summary

- Since Roth et. al simulated specular flow on a sphere, the resulting flow pattern lacked the velocity contrast necessary for the percept of shininess
- In our experiment, the more ellipsoidal an object, the lower the velocity contrast – the less shiny the object appears to the observer
- Objects appear nonrigid (and matte) when velocity contrast is low and velocity directions across the object vary
- Objects appear rigid when velocity contrast is low and motion directions are uniform across the object

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

What we may need to incorporate into our analysis:

- Spatial frequency: reflections are compressed across high curvature points -> high SF components in the image & possible correlation between (relative) high SF and (relative) low velocities and low SF and high velocities

Radiance Workshop, October 1-2, 2007

Velocity Measurements of Specular Flow

To do list:

- Systematically vary surface curvature (single bump) and measure perceived shininess and corresponding velocity maps
- How many sticky and fast areas are enough for a percept of shininess (1 each ?)
- Role of the object boundary
- Shiny moving texture **synthesis**

Radiance Workshop, October 1-2, 2007

Thank you.

Radiance Workshop, October 1-2, 2007